

Arkkitehtuurit ja koodin laatu

Tomas Nyström, Accenture

Arkkitehtuuri ja koodin laatu ovat käsitteitä joista harvemmin löytyy kaksi täysin samaa mieltä olevaa henkilöä. Meille on jokaiselle muodostunut oma käsitys joka perustuu sekoitukseen käytännön kokemuksta ja teoriaa. Käytännön kokemus tulee yleensä kantapään kautta projekteissa ja teoreettinen näkemys taas eri yritysten omista malleista ja terminologiasta. Varsinkin sana arkkitehtuuri on tietotekniikan piirissä kokenut aikamoisen inflaation viime aikoina – kaikki haluavat yleensä olla arkkitehtejä, kaikkeen on olemassa arkkitehtuuri ja jos jokin kilke ei omaa hyvää arkkitehtuuria ei se luonnollisesti voi olla mistään kotoisin. Koodin laadusta on (ainakin subjektiivisella tasolla) yleensä myös aika erilaisia näkemyksiä, riippuen hieman siitä istuuko ostajan vai toimittajan riveissä.

Tässä artikkelissa on tarkoitus käsitellä käytännönläheisesti sitä miten eri arkkitehtuurit vaikuttavat koodin laatuun, eli ottaa härkää sarvista kiinni, katsoa sitä tiukasti silmiin ja katsoa mitä siitä seuraa. Ensin määritellään arkkitehtuuri ja koodin laatu erikseen ja sitten katsotaan yhtymäkohtaa.

Arkkitehtuureille määritelmä

Meille kaikille on ajan myötä muodostunut korvien väliin tietty kehikko, jota käytämme kaiken sisään tulevan syötteen analysointiin. Tämä kehikko on meidän henkilökohtainen tapamme luokitella ja käsitellä informaatiota. Arkkitehtuuri on pitkälti sama asia; arkkitehtuurin avulla pilkotaan isompi käsitealue pienempiin osiin ja mietitään osien välille rajapinnat tai suhteet. Käytännön elämästä löytyvät arkkitehtuurit

ovat, tilanteesta ja tekijöidensä taustoista johtuen, harvemmin yhdenmittaisia. Mitään kaikkien arkkitehtuurien äitiä ei ole olemassa, ainoastaan kirjava joukko eri arkkitehtuureja jossa hyvin voidaan kahdella samannimisellä arkkitehtuurilla tarkoittaa kahta aivan eri asiaa. Jos nopeasti vilkaisee alan lehdissä käytettävää terminologiaa (tai sitten vaikkapa työpaikkailmoituksia) niin sieltä löytyy järjestelmä-, ohjelmisto-, integraatio-, sovellus-, infrastruktuuri-, laitteisto-, verkko-,

palvelin-, portaali-, Java EE-, .NET-, tietoturva-, SOA-, kehitys-, ylläpito-, operointi-, suorituskyky-, jne. arkkitehtejä tai -arkkitehtuureja. Tästä joukosta on aika vaikea löytää/etsiä punaista lankaa koodin laadun suhteen. On siis tarpeen ottaa käyttöön hieman matkan varrella opittua ja hyväksi todettua teoriaa, eli Accenturella yleisesti käytössä oleva tapa luokitella ja käsitellä arkkitehtuureja (katso kuva 1). Idea on yksinkertaisesti ottaa jokaisesta tietojärjestelmästä löytyvät korkean tason


Kuva 1: Perusarkkitehtuurit joiden avulla voidaan määrittää mikä tahansa sovellus

kokonaisuudet sekä tekniseltä puolelta että toteutusprojektin elinkaaren puolelta ja nimetä ne mahdollisimman johdonmukaisesti. Näiden peruskomponenttien päälle on sitten helppo määrittellä kaikki muu.

Tämän artikkelin kannalta sovelluskehityksen elinkaaren aloittaa kehitysvaihe jossa järjestelmä toteutetaan. Tätä vaihetta tukemaan on oltava kehitysarkkitehtuuri. Kehitysarkkitehtuuri kattaa kaiken toteutusvaiheen työn tekemiselle vaadittavat edellytykset laitteistosta, kehitysvälineistä, versionhallinnasta jne., aina työkaluohjeistukseen ja metodologiaan saakka.

Toteutusprojektin elinkaaren toisessa päässä on vaihe jossa sovellus on tuotannossa (tai esimerkiksi jakelussa jos kyseessä ei suoraan ole itsenäinen sovellus) ja tarve on ylläpitää, tukea ja kenties varmistaa että sovellus toimii tuotannossa. Tätä kokonaisuutta kutsutaan operointiarkkitehtuuriin.

Operointi siis tässä tarkoittaa kaikkea sitä minkä on toimittava jotta sovellus toimii asetettujen palvelutasojen mukaan.

Kehitys- ja operointiarkkitehtuurin väliin tulee itse sovellus ja kaikki tarvittava jotta sovellus teknisesti toimisi. Sovellus itsessään ei ole mikään arkkitehtuuri mutta sitä tukemaan on oltava sovellusarkkitehtuuri. Erona näissä on se että sovellus on vain ja ainoastaan puhdasta ajonaikaista liiketoimintalogiikkaa kun taas sovellusarkkitehtuuri on määritelmä siitä miten sovelluslogiikka on pilkottu osiin ja mitkä osien suhteet ovat. Sovellusarkkitehtuuriin voi myös laskea sellaiset sovelluksen osat jotka ovat sovelluksen eri osille yhtenäisiä ja jotka luodaan keskitetysti uudelleenkäytön varmistamiseksi. Sovellusta ja sovellusarkkitehtuuria tukemaan on oltava ajonaikainen arkkitehtuuri. Ajonaikaiseen arkkitehtuuriin kuuluu tarvittava teknologiapino, alkaen verkosta, laitteistosta jne päättyen teknisiin ohjelmistopalve-

luihin (kuten esimerkiksi Java EE palvelut, kirjastot jne) jotka ovat sovellusriippumattomia mutta joita ilman itse sovellus ja sovellusarkkitehtuuri eivät toimi.

Kehitys-, sovellus-, ajonaikainen ja operointiarkkitehtuuri yhdessä yksiselitteisesti määrittelevät minkä tahansa korkeamman tason arkkitehtuurin. Esimerkiksi integraatioarkkitehtuuri on näiden instanssi jossa kehitysarkkitehtuuri määrittää työvälineet ja ohjeistuksen integraation toteutukseen, ajonaikainen arkkitehtuuri on tarpeista riippuen esimerkiksi jono- tai EAI-paketti ja operointiarkkitehtuuri on sitten näiden ylläpito ja tuki. Sovellusarkkitehtuuri integraatioarkkitehtuurin tapauksessa on esimerkiksi integraation ohjeistus niin että yhtenäinen tietomalli tai palvelupohjainen rajapintaratkaisu toteutuu.

Räätäliprojekteissa arkkitehtuureilla on keskeinen rooli kun taas pakettiprojekteissa suuri osa arkkitehtuurivalinnoista on ennalta määriteltyjä. Esimerkiksi SAP moduuliprojektissa kaikki tarvittavat työvälineet ovat osa SAP:in tarjontaa.

Kuvassa 2 on vielä kuvattu näiden perusarkkitehtuurien suhteet. Huomionarvoista on se että kehitysarkkitehtuurin pitää tarvittaessa myös pystyä luomaan ja tukemaan ajonaikaisen arkkitehtuurin osia.

Koodin laatuun vaikuttavat tekijät

Koodin laadulle kuulee monia määritelmiä kuten virheettömyys,


Kuva 2: Perusarkkitehtuurien suhteet

tehokkuus, riittävä kommenttien määrä, selkeys jne. Kaikki nämä ovat oikeassa sekä samalla väärässä, kaikki riippuu siitä mitä ollaan tekemässä. Koodin virheetömyys ei juuri auta ellei kehitystiimille ole pystytty kommunikoimaan kunnolla mitä sovelluksen tulisi tehdä. Ainoa toimiva tapa kuvata vaadittava koodin laatu (ja siis samalla sovelluksen laatu) on vaatimusten kautta. Vaatimukset voidaan karkeasti ottaen jakaa kahteen osioon; toiminnallisiin ja ei-toiminnallisiin vaatimuksiin. Toiminnalliset vaatimukset kuvaavat sovelluksen toiminnan ja ei-toiminnalliset sille annetut tekniset vaatimukset kuten esimerkiksi suorituskyky (vasteaika, käyttäjien määrä jne tietyllä laitteistolla) tai yhteensopivuus jonkun olemassa olevan teknologian kanssa. Laadukas koodi / sovellus on siis sellainen joka täyttää toiminnalliset ja ei-toiminnalliset vaatimukset. Saavutetaanko asetetut vaatimukset riippuu tietysti vaatimusten tasosta, mutta myös muista asioista.

Karkeasti ottaen lopulliseen laatuun projektin kannalta vaikuttavat (katso kuva 3):

- projektihallinnan alueen asiat
- yksilön osaaminen
- vaatimukset sekä loppukäyttäjien osallistuminen ja
- sovelluksen rakenne, sovelluskehityksen abstraktiotaso sekä kehitysympäristön tehokkuus

Näistä alueista pystytään suoraan arkkitehtuurin avulla vaikuttamaan alueeseen d; tosin on hyvä pitää mielessä että mikäli alueen d tehtävät / toiminnot helpottuvat on niillä vuorostaan painetta helpottava vaikutus muille alueille.

Sovelluksen rakenteen vaikutus koodin laatuun

Liiketoiminta miettii vaatimuksia mutta ei yleensä osaa ottaa kantaa siihen miten ne tulisi toteuttaa, teknologiaihminen taas tietää mikä on mahdollista ja mikä ei mutta harvemmin ymmärtää liiketoimintaa, sovelluksen rakenne

määräytyy molempien pohjalta ja siksi sovellusarkkitehtuuri, alue tekniikan ja liiketoiminnan välissä, on erittäin kriittinen lopputuloksen – eli laadun – kannalta. Ääripäässä sovelluksella ei ole rakennetta. Sovellus on tällöin monoliitti jossa ei ole minkäänlaisia sisäisiä rajapintoja. Kukaan ei halua monoliittia ja niillä joilla sellaisia on pyrkivät niistä eroon. Modulaarisuus on avainsana ja sovelluksen rakenne määrittää modulaarisuuden tason. Esimerkkejä modulaarisuudesta on se että sovellusarkkitehtuuri on identifioinut eri liiketoimintavaatimusten pohjalta sovelluksen toiminnalliset riippuvuussuhteet ja projekti on jaettu tiimeihin näiden pohjalta. Tällä tavoin eri tiimien väliset riippuvuudet ovat minimoitu ja teknisesti tiimit voivat edetä omaa tahtiaan muista riippumatta, ääripäässä tämä tarkoittaa jopa sitä että sovelluksen eri osia voidaan tuotannossa päivittää muista riippumatta. Projektioorganisaatio vastaa sovellusarkkitehtuurista jos projekti on itsenäinen, muuten osavastuu kuulu hankeorganisaatiolle.

Yksittäinen kehittäjä kokee modulaarisuuden yksinkertaistavana tekijänä joka auttaa häntä keskittymään omaan alueeseensa ilman että muilta alueilta tulee liikaa häiriötekijöitä tai monimutkaisuutta lisääviä vaatimuksia. Sovelluksen rakenne on hyvin dokumentoituna myös äärimmäisen hyvä kommunikoinnin työväline niin kehittäjien kuin kehittäjien ja liiketoiminnan välillä. Sovelluksen rakenne vaikuttaa suuresti myös ylläpitovaiheeseen, erityisesti sen kustannuksiin.


Kuva 3: Sovellusprojektin kannalta keskeiset seikat jotka yleensä vaikuttavat koodin laatuun.

Kehityksen abstraktiotason vaikutus koodin laatuun

Kehityksen abstraktio nousee yleensä aina kulloinkin muodissa olevan ohjelmointikielien iän myötä. Tyypillisesti ensin tulevat kirjastot ja uudelleenkäytettävät koodinpätkät, sitten erilaiset patternit joiden avulla kehittäjän vapausasteita rajataan. Tyypillistä on myös että jossain vaiheessa tulee kehittäjiä jotka rupeavat abstrahoimaan alla olevaa ja generoimaan koodia mallien pohjalta.

Kehittäjän kannalta kaikki tämä on ajonaikaista arkkitehtuuria, mitä korkeammalle tasolle ajonaikainen arkkitehtuuri on projektissa saatu, sen yksinkertaisempaa sovelluskehitys on. Tästä seuraa että tarve

kirjoittaa koodia vähenee ja kehittäjällä on korkeampi tuottavuus suhteessa käytettyihin tunteihin. Esimerkki tästä evoluutiosta on lokiin kirjoittaminen: ensin Java-puolella tuli itse tehdä kaikki, sitten tuli Log4J ja nyt ”lokitus” onkin jo osa standardia.

Tänä päivänä .NET ja Java ovat ylivoimaisesti suosituimmat perustat joille ajonaikaiset arkkitehtuurit rakennetaan - rakennetaan koska vielä kukaan ei ole keksinyt kaikkia tarpeita. Mikäli projekti itse pyrkii luomaan oman ajonaikaisen arkkitehtuurin kasvaa riski laadullisille tai aikataulullisille vaikeuksille. Onkin yleensä järkevää tarjota projektille valmiina ajonaikainen arkkitehtuuri toisen (osa-)projektin toteuttamana.

Kehitysympäristön vaikutus koodin laatuun

Sovelluskehityksessä kehitysympäristön tehokkuus ja käytettävyys on huomattavassa asemassa projektin ajankäytön suhteen. Varsinkin Java-sovelluskehityksessä kehitysympäristöjen tehokkuus vaihtelee, sovelluskehityssyklissä huomattavan suuri osa voi esimerkiksi kuluu sovelluksen kääntämiseen ja asentamiseen sovelluspalvelimelle.

Tehokas kehitysympäristö kattaa itse koodin tekemisen lisäksi kaikki kehitykseen vaadittavat osa-alueet, eli koko kehitysarkkitehtuurin. Kun ajonaikaisen arkkitehtuurin puolella koodin määrää vähennetään ja laatua nostetaan kehityksen abstraktiotasoa nostamalla niin kehitysarkkitehtuuri vastaavasti nostaa koodin laatua varmistamalla että tehdään oikeita asioita.

Konkreettisesti kehitysympäristö pitää olla sellainen että vaatimukset saadaan dokumentoitua, prosessi ja työkalusetti tukevat tehokasta ja jäljitettävää sovellusdesignin luomista vaatimusten pohjalta, vaatimukset ja koodi pysyvät samalla tasolla (koska kyllähän ne vaatimukset kuitenkin muuttuvat). Testitapausten luonti on oltava sekä kattavaa että ylläpidettävää (automatisoitu) ja testitapaukset on oltava linkattuja vaatimuksiin. Tämä ei ehkä kuulosta vaikealta - mutta monesti suutarin lapsilla ei ole kenkiä.

Suoraan itse koodia tarkkailevia osia kehitysarkkitehtuurissa ovat automaattisesti ajettavat yksikkötestit, testien kattavuuden seura-

minen, koodin laadun semanttinen analyysi jne. Integroimalla nämä kyvykkyydet osaksi kehitysprosessia luodaan kyky löytää potentiaalisia laadullisia ongelmakohtia aikaisemmin kehitysvaiheessa. Mitä aikaisemmin laadullinen ongelma löytyy, sen halvempaa sen korjaaminen on.

Positiivisen vaikutuksen uudelleenkäyttö

Kehitys- ja ajonaikainen arkkitehtuuri ovat tehokkaimmillaan silloin kun ne ovat valmiiksi olemassa ja niitä käytetään muissakin projekteissa tai hankkeissa. Tämä on tietyllä tavalla arkkitehtuurien uudelleenkäyttöä ja samalla syy miksi markkinoilla onkin aika paljon ”puolivalmisteita” – eli portaali-, sisällönhallinta- jne. tuotteita joiden avulla ajonaikaisen arkkitehtuurin rakentaminen on kustannustehokkaampaa, nopeampaa ja riskittömämpää.

Kaikkein tehokkaimmat IT-organisaatiot tuottavat arkkitehtuurikyvykkyyden keskitetysti; näin syntyy kustannustehokas sekä vakaa pohja jolle kukin projekti tai hanke voi rakentua. On selvää että kaikilla projekteilla on omia erityistarpeita ja siksi tärkeä ominaispiirre keskitetyssä kyvykkyydessä on jatkuva kehitys ja ylläpito projektien tarpeiden mukaan.

Arkkitehtuurien kehityssuunnat

Vaikka sana arkkitehtuuri onkin yleisesti käytössä, sen takaa löytyy harvemmin holistinen lähestymistapa, joka kattaa kehitys-, sovellus-, ajonaikaisen sekä operointiarkki-

tehtuurin. Edistymistä on tosin selvästi havaittavissa kun yritykset ovat siirtymässä kustannustehokkuudesta tuottavuuden ja laadun optimointiin (mikä sitten oikeasti johtaa kustannustehokkuuteen).

Kehitysarkkitehtuuri on alue jossa selvästi on suurin ero nykytilan ja tehokkaan ja optimoidun sovelluskehityksen välillä. Markkinoilla on olemassa välineet joiden pohjalle ratkaisun voi perustaa, työsarkaa onkin enemmän metodologian sekä tuoteohjeistuksen puolella.

Ajonaikainen arkkitehtuuri on alue jossa on jo pitkään rakennettu projektien tarpeisiin yksittäisratkaisuja. Jatkossakin jokaisella projektilla on edelleenkin omat tarpeensa mutta nyt kun sekä Java että .NET tarjoavat hyvän perustan ollaan siirtymässä arvoketjussa ylöspäin mallipohjaiseen sovelluskehitykseen. Mallipohjaisessa sovelluskehityksessä koodi generoidaan osin automaattisesti esimerkiksi UML-pohjaisista malleista. Mallipohjaisuuden lisäksi selvä trendi on myös ”puolivalmistepinon” esiinmarssi. Esimerkiksi BEA Aqualogic, SAP NetWeaver sekä Windows Server System siirtävät ajonaikaisen arkkitehtuurin uudelle tasolle jossa valmiita kehiköitä ja palveluita on sovelluskehityksen tarpeisiin yhä enemmän.

Yhteenveto

Arkkitehtuureilla ja koodin laadulla on selvästi positiivinen yhteys. Mustaa valkoisella on sitten vaikeampi tuottaa koska harvemmin sama projekti tehdään sekä arkki-

tehtuurilla että ilman ihan vain vertailun vuoksi.

Projektin koolla on huomattava vaikutus tilanteeseen. Pienempi projekti ilman kunnan arkkitehtuuria selviää varmaankin hyvin maaliin hieman verenmaku suussa, mikäli projekti on muuten hoidettu mallikkaasti, tosin ylläpitovaiheessa tulee todennäköisesti ongelmia. Suurempi projekti taas todennäköisesti kaatuu arkkitehtuurin puutteeseen jo projektin aikana vaikka muuten asiat olisivat kunnossa. Hyvin toimiva IT-organisaatio tuottaa projektien käyttöön tehokkaan ja toimivan kehitys- ja ajonaikaisen arkkitehtuurin jolloin jokaisen projektin ei erikseen tarvitse keksiä pyörää uudelleen. Projektipäällikön tehtävänä on varmistaa että sovellusarkkitehtuurin eteen tehdään töitä ja lopputulos on ymmärrettävä ja ylläpidettävä kokonaisuus.

On kuitenkin hyvä muistaa että koodin laatuun vaikuttaa huomattavasti enemmän vaatimusten taso ja projektin realistinen alkuasetelma. Jos projekti onnistuu ja laatu on hyvää voi hyvin olla että lopputulos on kuitenkin nolla jos muutoshallintaa ja tuotantoon ottoa ei ole hoidettu kunnolla.

Tomas Nyström

Johtava konsultti, Accenture

tomas.nystrom@accenture.com